EV Charging Station and Los Angeles Air Force Base V2G Pilot Technical Evaluations Southern California Edison An overview of the equipment test methodology and process Jordan Smith for FUPWG, Fall 2017 #### Agenda - SCE intro - SCE Labs - EV and Charging Infrastructure Evaluation - Charging Infrastructure Evaluation Basics - LAAFB Pilot overview - LAAFB Equipment testing - Conclusion #### Southern California Edison Overview - 50,000 square-mile service area - 5 million customer accounts - 14 million residents - Infrastructure - 1.4 million poles - 700,000 transformers - 103,000 miles of T&D lines - Rate base growth driven by: - Safety and reliability - Distribution Resources Plan - Transmission growth, renewables - State environmental policy - Electric Vehicle charging and energy storage #### SCE Pomona Labs – EV Technical Center - Established in 1993 - Quality Management System - Unique in utility history - DOE QTS - Energy storage testing in transportation and stationary fields - Vehicle and power train testing and evaluation - Charging infrastructure evaluation, standards - Fleet support #### **Testing** - You should do it if you can - Claims vs reality and benchmark - Real world performance - Safety: employees, public - Reliability - SCE EV Test Procedure - SCE Charger Test Procedure - SCE Battery Test Procedure - SCE Interconnection Rules - V2G System Testing - Field Test PQ #### Requirements, Specifications – Basis #### **Standards/Codes** - SAE J1772 AC L1 and L2 - North American EVSE Standard - SAE J2894 - Power Quality Requirements for PEV Chargers - NEMA 3R or NEMA 4 enclosure - Outdoor installations - California Title 24 - California Building Code, Electric Code - California Title 20 - Appliance Efficiency - NIST (Handbook 44 and Handbook 130) - Specifications for measurements (kWh, t) #### **CR Program Specific** - 40 A maximum - Long duration dwell time no need for higher power charging - 10 W power maximum per port, not connected - Energy efficiency - OpenADR 2.0b - Communication standard for demandresponse events - Certification required #### V2G - SCE Rules - Rule 21 - WDAT - Interconnection - System generator - UL 1741 - Inverter certification - IEEE 1547 - Inverter performance and safety - Smart Inverter Requirements - SAE J3072? # General Lab Test Scope The following series are performed with each EVSE package for Charge Ready - 1. Function and Safety - 2. Power Quality Impact on the Grid - 3. Grid Impact on the System - 4. Communications and Controls: - 1. DR Functionality - 2. EVSE Metering Validation - 3. DR UI Assessment # Function and Safety - 1. Unsecured wires that lead to cable melting - 2. Unsecured hardware inside EVSE - 3. Coupler's sparking upon removal - 4. Cable management mechanisms - 5. Improperly crimped wires - 6. Failure to pass demand response testing - 7. Failure to pass GFCI testing - 8. Failure to stop charging after mains ground disconnection or initiating charge with no ground # Energy Efficiency – no battery test #### 1 Hour Energy (Wh) # Grid Impact Issues Corrected - Demonstrated ability to reliably charge a vehicle under typical grid events (SAE J2894) is required - Failure to ride through some simulated grid events during charging was not uncommon, but was corrected by vendor updates when it occurred. - Grid events include: - Momentary outages - Voltage sags - Voltage swells - Frequency variations - Voltage variations - Voltage harmonic distortion #### **DoD LAAFB V2G Pilot Overview** **DOD Objectives:** Demonstrate that battery storage of PEV fleets can provide energy and ancillary services to the CAISO markets to generate additional revenues reducing the cost difference between PEVs and conventional ICE vehicles 34 V2G PEVs, 11 other PEVs 655 kW theoretical capacity ### **General Operational Architecture** #### LAAFB Equipment Test Plan Agreed with DOD at beginning that no commercial V2G systems exist – all equipment will be novel and developed for the pilot – All equipment to be tested at SCE lab prior to deployment - 1. Baseline Vehicle Performance: Range and Acceleration, Fuel Economy - 2. Charger/EVSE Inspection and Safety Test - 3. Charger Functional Test and Power Quality - 4. V2G System Reverse Power Test Abbreviated tests were designed to achieve results quickly and get systems to the base for deployment. #### V2G System Reverse Power Test - Based on SCE's Interconnection Rules, and by reference, IEEE 1547, Standard for Interconnecting Distributed Resources with Electric Power Systems - Focused on specifications to test based on minimum safety expectations - Created event profiles to test specifications | Line V | Maximum Trip Time | | | |--|--|---|---------| | Voltage
(Assuming 120V Base) | % of Nominal Voltage | # of Cycles
(Assuming 60Hz
Nominal) | Seconds | | Less than 60V | Less than 50% | 10 Cycles | 0.16 s | | Greater than or equal to 60V but less than 106V | Greater than or equal to 50% but less than 88% | 120 Cycles | 2 s | | Greater than 132V but
less than or equal to 144 V | Greater than 110% but less than or equal to 120% | 60 Cycles | 1 s | | Greater than 144V | Greater than 120% | 10 Cycles | 0.16 s | | Frequency Range | Maximum Trip Time (Assuming 60 Hz) | | |-------------------|------------------------------------|--| | Less than 59.3 Hz | 10 Cycles | | | Greater than 60.5 | · | | | Hz | 10 Cycles | | #### Test Profile Development - 12 Pass / Fail Tests - System must disconnect from grid within specified time limit - Examples: - Single Over Voltage Protection Test - Stepped Very Under Voltage Protection Test # Test Bed Development #### **Test List** | Bi-Directional Vehicle | Bi-Directional Charger
Manufacturer | Charger Type | Charger Rated Power (kW) | Vehicle & Charger
Count | |------------------------|---|--------------|-----------------------------|----------------------------| | Nissan Leaf | Princeton Power
System | DC Off-board | 15 | 13 | | Phoenix Bus | Coritech | DC Off-board | 50 | 1 | | EVAOS Truck | Bel Power Solutions
Charger/Inverter | AC On-Board | 15 | 5 | | EVI Truck | Coritech | DC Off-board | 50 | 4 | | VIA Van | Bel Power Solutions
Charger/Inverter | AC On-Board | 15 | 11 | | | | | Total Systems Tested | 34 | # Systems Tested # Results, Timeline | | Vehicle
Functionality | Charger
Functionality | IEEE 1547 | SAE J2894 | Test
Start | Test
End | Months of Testing | |----------------------|--------------------------|--------------------------|-----------|-----------|---------------|-------------|-------------------| | Nissan & Princeton | | | | | | | | | Power Systems | | | | | Nov, | Nov, | | | Charger | | | | | 2013 | 2014 | 12 | | Phoenix bus & | Not | | | | Jan, | March | | | Coritech Charger | Performed | | | | 2015 | 2015 | 3 | | EVAOS Truck & | | | | | Sep, | Dec, | | | Coritech Charger | | | | | 2015 | 2015 | 4 | | EVI Truck & Coritech | | | | | Mar, | Sept, | | | Charger | | | | | 2015 | 2015 | 6 | | VIA Van & Coritech | | | | | Aug, | Apr, | | | Charger | | | | | 2015 | 2016 | 9 | ### Results, Resolution - Example - Initial systems (Leaf) planned 6 week test actually took almost one year to complete - Over 80 issues identified and resolved ### Questions # Appendix #### **SCE Pilot Objectives** - SCE described the following pilot objectives in its Advice Letter on 4/23/13: - Studying the role of the utility, if any, in direct participation by retail end-use customers - Determining the costs involved in facilitating the proper maintenance of direct participation - Supporting a pioneering customer in the direct participation space, with all its technical and metering advances - Developing a potential solution that may be scalable (possibly with modifications) to other retail customers wishing to participate in CAISO's ancillary services market - Completing a "proof of concept" test demonstrating the technical viability of V2G - Better understanding of the settlement process for wholesale market participation on behalf of a retail customer #### **Pilot Timeline** | Event listed in the Resolution | Date | |--|--| | Base infrastructure design and permitting | September 2013 | | Interconnection studies | April 15, 2014 | | Equipment testing | October 15, 2015 | | Execution of Wholesale Distribution Access Tariff | August 22, 2014 | | Execution of Participating Load Agreement | February 12, 2014 | | Participating Generator Agreements | February 12, 2014 | | Master Service Agreement | February 12, 2014 | | ISO Certification of Ancillary Service Testing | October 15, 2014 | | Launch of Operations | December 24, 2015 | | CPUC approves pilot extension through September 2017 | December 12, 2016 (effective October 23, 2016) | | Pilot Ends | September 30, 2017 | #### Lessons Learned - The DoD identified the following lessons learned: - Maintain and report status of all equipment to the system to ensure proper resource planning - Ensure suppliers are contracted and active to maintain/repair equipment - Equipment testing at factory or a selective environment may not emulate actual field conditions - Fleet management system needs to be well tailored to unique requirements of users and solicits input and constant feedback to actively refine - Adopt conservative expectations of equipment performance at first, and relax as confidence grows - What is the value proposition? - Customer - Utility - Grid